[image: image17.wmf] NCDPI

[image: image1.wmf]
North Carolina Department of Public Instruction

Social Studies Section

Elementary Division

Purpose

Thirty elementary educators participated in a one-week professional development opportunity during the summer of 2005 which took them from Western North Carolina to the Outer Banks of our state. During this trek, participants visited sites including the Cherokee Museum and Reservation, Historic Salem, and The Lost Colony Outdoor Drama. Teachers attended workshops to help in improving instruction for fourth grade social studies, which focuses on North Carolina. Participants were required to develop lessons of their choice. These lessons, which included videos, powerpoint slide shows, and research, were submitted to the Department of Public Instruction and compiled into this document, Trekking North Carolina.

Acknowledgements

Thanks to Tracey Greggs, Middle Grades English Language Arts/Social Studies Section Chief, for developing and planning the Trek NC program.

Thank you to the following teachers who participated in the Trek NC experience:

Kathy Fitzgerald

Marlo Gaddis

Angela Howell

Alan Brown

Cherry Crisp

Tami Harsh

Tracy Preslar

Thomasina Montgomery

Nikisha Leak

Judy Ramsey

Matthew Barfield

Phyllis Boisvert

Stacey Beneville

Ann White

Gregory Heath

Carol Chambers

Jessica Rainwater

Antoinette Nicholson

Bethany Rogers

Irma Tillman

Kellie Dimmette

Angela Stanley

Janice Gardner

Marilyn Erb

Camilla Pait

Carol Bingham

Mary Pepe

Melissa Roberts

Bonnie Fulp

Pam McDonald

Susan Blackman

Paula Pruden

Pam Cannon

Table of Contents

Battles of North Carolina

Research on North Carolina Battles

5

Activities Related to Battles

 26

Using African American Related Primary Sources

 30

North Carolina People, Geography, and the Environment

 58

Additional Lessons and Activities

 102

Battles of North Carolina

Assignment: Take an in-depth look at one of the major battles fought in North Carolina. Include a description of the battle, why it was fought (major issues), explain how this battle impacted the community and the people, and explain how this battle was resolved. Finally, make a connection with the issue causing that battle with an issue of today and predict how we might have solved it in the twenty-first century.

The Battle of Bentonville

[image: image2.jpg]

The Battle of Bentonville was significant because it was the largest battle fought in North Carolina during the Civil War. It was a futile attempt to defeat the Union army of General William T. Sherman as it was marching toward Goldsboro. Sherman’s troops were attempting to reach the railroad for needed provisions. Additionally, Goldsboro was the junction point of the two important railroad lines of North Carolina. Gen. Joseph E. Johnston led 20,000 Confederates consisting of fragmented brigades.

Sherman assumed the Johnston would concentrate on guarding Raleigh and would clear his way to overtake Goldsboro.

On March 15, 1865, General Robert E. Lee sent an urgent message to Gen. Johnston to gather the scattered forces and block Sherman’s path to the north. Lee was concerned that Sherman would overtake Raleigh and the important rail lines to Virginia.

[image: image3.png]

Ultimately, the Army of Northern Virginia would suffer from the lack of supplies. Therefore, Johnston immediately left for Smithfield and then to Cole’s Plantation at Bentonville, in Johnston County.

On March 19, Johnston’s troops reached Coles’ Plantation ahead of Sherman’s forces and set a trap, blocking the Goldsboro Road. Although the Confederates commanded a surprise attack, the Federal forces were much stronger, consisting of 60,000 troops compared to the 20,000 soldiers under Johnston’s command. The result of the day was actually a draw.

[image: image4.jpg]

[image: image5.png]

The Confederates drew back as Sherman’s Right Wing began arriving on the morning of March 20. Johnston was able to hold onto his only escape route over Mill Creech and he began to evacuate his wounded soldiers to Smithfield. This was a distance of about 20 miles. Johnston was grossly outnumbered. His only hope was a frontal attack since his army was well entrenched.

A combination of Confederate cavalry and infantry pushed back Union troops on the 21st. Sherman wanted to avoid a major clash so he halted the operation, but not before Johnston was assured of the use of Mill Creek Bridge. This was his only means of escape from the battlefield.

On March 22, Federal troops chased the Confederates to Hannah’s Creek. Sherman allowed Johnston to escape because it was more important for him to occupy Goldsboro for rest and provisions. He also wanted to make sure that he lost as few men as possible.

The Battle of Bentonville actually ended on April 26, 1865 when Gen. Joe Johnston surrendered to Gen. Sherman at Bennett Place near Durham.

[image: image6.jpg]

This battle impacted the surrounding community in several ways. First, three hundred sixty Confederate soldiers died. Confederate and Union casualties were hastily buried in order to prevent disease. Coles’ house was destroyed during the battle and the Harper House (a neighboring house) was used as a field hospital for both armies. Over five hundred and fifty wounded were treated at the Harper House. The Harper family actually found themselves assisting in the care of the wounded. Usually, most soldiers had limbs amputated and suffered gangrene or tetanus. Amputation was most often the solution in a field hospital because it was quick and there were many patients to tend or else certain death would occur. The community had to deal with the effects of death and dying. Federal wounded troops were sent to hospitals already established in the Goldsboro area. About forty-five Confederate soldiers were left at the Harper House. Some died there while others were left to the care of the Harpers for several weeks. The battle raged across 6,000 acres of land, destroying much of it.

There were several issues responsible for the American Civil War. One of the causes involved was the issue of states’ rights which involved the rights of the states to make decisions, particularly, the decision of whether to own slaves or not. The purpose of the Battle of Bentonville was to stop the advance of the Union army in order to prevent destruction of property, loss of lives, and to protect the capital city of Raleigh. There are parallels with some of these issues and what is happening, today, in Iraq. As Americans, we feel that it’s important for people’s rights to be protected and for democracy to be fought for, if necessary. It’s strange, but sometimes, fighting is still seen as the only solution.

Hopefully, our country has learned from past mistakes and a civil war would not be repeated. We have mastered the art of mediation and debates and understand the importance of a democratic society. Finally, we know from experience that “United we stand, Divided we fall!”

The Battle of King’s Mountain

Judy Ramsey

Historians consider the Battle of King’s Mountain, NC to be the “turning point” of the Revolutionary War in the south. The victory of the Patriot army over the Loyalist British led troops destroyed a major wing of British commander Cornwallis’ army. The Battle of King’s Mountain also effectively ended the advance of British troops into North Carolina. With it, Lord Cornwallis had to retreat from Charlotte into South Carolina to wait for reinforcements. This allowed the American Patriot General Nathaniel Greene to reorganize his army in readiness for the next engagement. The Battle of King’s Mountain was the first in a string of Patriot victories that led to a final British surrender within the year at Yorktown, Virginia, and with it, to American independence.

In the fall of 1780, the leader of the Loyalist troops, Major Patrick Ferguson, traveled through South Carolina into North Carolina gathering support for the British cause against the rebel American army. After several minor conflicts in August, the Patriot troops retired to the hills of North Carolina for safety. Ferguson then made a major error. He sent a message to the Patriot leader, Colonel Isaac Shelby, saying that if Shelby and his men did not stop opposing the British, Ferguson would march his army over the mountains, hang the leaders and “lay the country waste with fire and sword.” The Patriots were infuriated and immediately took steps to organize an attack to prevent this.

Bands of men from western North Carolina, east Tennessee, and northern South Carolina joined together in the effort. They marched after Ferguson who, warned by his spies, set up his defense at King’s Mountain, just north of the North and South Carolina border. King’s Mountain is an outlying portion of the Blue Ridge Mountains in what is today Cleveland County near the town of Shelby.

A heavily rocky and wooded area, the mountain rises 60 feet above the plain surrounding it. The British campsite was supposed to provide an ideal place to defend against attack. The top of the mountain was considered too steep to be scaled. However, the lay of the land actually worked against Ferguson. Patriot soldiers surrounded the mountain and mounted their assault from all sides. The thick woods provided cover for Patriot sharpshooters who inflicted heavy losses on Loyalist troops. Finally, the Patriot men were able to storm the mountain. Major Ferguson was wounded and fell from his horse dead. The British second in command then ordered that a white flag of surrender be raised. In only one hour and five minutes, the American army had completed decimated the Loyalist troops, with every last man of them either dead or taken prisoner, a tremendous victory for the Patriot effort.

The area surrounding Kings Mountain was sparsely populated in 1780, so the impact on local people and communities was small. However, many of the Patriot leaders at Kings Mountain did go on to serve in the United States government. Two later became state governors. Others were Congressmen and judges. Today, many roads and towns in western North Carolina bear the names of the battle’s participants. Morganton and McDowell County, Shelby and Cleveland County are so named.

Students of history would do well to note that one of the major causes for the Battle of Kings Mountain was the inflammatory remarks made by the British leader, Patrick Ferguson. As U.S. officials and media personnel of today react and comment upon the conflict in Iraq, care should be taken to avoid similar remarks or threats which may, as they did in 1780, incite an uprising of such force that we may be overrun. Negotiation and overtures to people of differing views would allow peaceful people to discuss issues and work out their conflicts without bloodshed.

Resources:

Parramore, Thomas C. and Douglas C. Wilms. North Carolina- The History of an American State. New Jersey: Prentice-Hall, Inc., 1987.

www.co.clevelend.nc.us
www.tengenweb.org
The Battle of Moore’s Creek Bridge

Antoinette Nicholson

By mid 1775, there were two opposing groups living in North Carolina. The Loyalists, a group who wanted to remain under British rule. These were wealthy merchants and planters to whom Britain promised two hundred acres of land, cancellation of land fees, and tax exemption for twenty years, if they fought on their side. The Loyalists were mainly Highlanders who had immigrated to North Carolina in recent decades. Then there were the Patriots, who wanted independence from Britain and were willing to fight for it.

The Loyalists had planned to assemble near Cross Creek, in Fayetteville, and march to the coast. They were to advance along the southwest side of the Cape Fear to the coast and join in conquering the colony under the leadership of Brigadier General MacDonald.

In February of 1776, MacDonald moved toward the coast. When he was blocked by Colonel James Moore, at Rockfish Creek, he moved east, crossed Cape Fear, and proceeded toward Negro Point Head Road, where battle opposition was expected. The one place the Loyalists had to cross on the way to the coast was the “Bridge upon Widow Moore’s Creek” (http://statelibrary.dcr.state.nc.us/nc/ncsites/moores.htm)

When the Patriots heard what the Loyalists were planning, they gathered their own forces and prepared to fight in Wilmington. By evening, on February 26, 1776, the Patriots were on both sides of the bridge. They had removed some planks and greased some girders “with soap and animal fat” (Horizons, 2003, text book). The defensive advantage of this particular point was that the creek, which was

thirty-five feet wide and winding through swampy terrain, could only be crossed at the bridge.

When the Loyalists came upon the Patriots deserted camp, they decided to wait until daylight to proceed. This didn’t work as well as expected because they heard gunfire near the bridge before daylight broke. They rushed the bridge, but thirty paces away they were met with the firing of muskets and artillery. The entire Loyalist force soon retreated. The entire battle lasted only a few minutes. The Patriots had won!

The Battle of Moore’s Creek Bridge was a small battle with large implications. The strength and wits of the Patriots discouraged Loyalist sentiment in the Carolinas and “spurred a revolutionary feeling throughout the colonies” (http://statelibrary.dcr.state.nc.us/nc/ncsites/moores.htm) The Patriot victory ended British authority in the colony and “greatly influenced North Carolina to be the first colony to vote for independence” (http://www.americanrevolution.com/). This led to the writing of the Halifax Resolves, a paper that recommended independence from Britain. This ultimately led to all thirteen colonies declaring independence.

Although this battle occurred over two hundred years ago, it brings to mind the war in Iraq. The citizens there are also divided, just like the Loyalists and Patriots, as to whether or not they want their independence. It seems that even after all this time, we still haven’t figured out how to solve such problems without fighting.

References

Horizons: North Carolina. (2003). Orlando, FL: Harcourt,

Inc. pages 112-116, 161.

http://statelibrary.dcr.stste.nc.uc/nc/ncsites/moores.htm
http://www.americanrevolution.com/
The Battle of Guilford Court House

Mary Pepe

One of the bloodiest battles of the American Revolution was known as the Battle of Guilford Court House in Guilford, North Carolina. The battle, which occurred on March 15, 1781, was waged between the American colonials, also know as the Continentals, and the British. Major Nathaniel Greene, Commander in Chief of the American forces, was fighting to procure liberty and freedom from British domination and the establish dominance of American rule.

Greene was a brilliant strategist and was an excellent military leader.

Greene’s opponent, General Charles Cornwallis, military leader of the British forces, had different motivations in mind as he set out to defeat the American patriots in this battle. Bitter over his recent defeats at Cowpens and King’s Mountain, Cornwallis was anxious to avenge his loss and to extract as many American lives as possible, having lost so many of his compatriots in the last two skirmishes. Each of these men were thoroughly convinced of the justness and certainty of their cause; Greene believed in the rights of the American patriots to establish their own rule in their own land, while Cornwallis believed that this land should remain a loyal British holding and exist only for the benefit of his beloved king and country.

In the beginning of the battle, the British dominated the Continental army because they secured the Guilford court house and were able to drive back the Americans with the aid of Cornwallis’ excellent militaristic strategies. Greene’s army had the advantage of knowing the terrain, which was dense undergrowth on which many trees grew. The tide turned, however, when Greene was supported by troops from Georgia, South Carolina and North Carolina combined. The fact that Greene’s army knew the terrain and had additional soldiers at the ready were definite advantages for the colonials.

Cornwallis, however, was brilliant in his deduction that the Americans would pursue a frontal engagement, and was ready with his artillery. The fact that the Guilford Court House provided him a natural stronghold was also in his favor. Cornwallis expected the Americans to be crushed in a single battle. It was a hard fought battle lasting many hours.

In the end, Cornwallis did manage to defeat the Americans, forcing Greene to retreat upon the realization that his losses were too heavy to continue. However, General Cornwallis underestimated the force and power of the Continental army when he found that over one third of his soldiers had been killed. In addition, Greene had forced the British army further north, which was against the British intentions to occupy the Carolinas and Georgia.

Although the battle was recorded as a British victory, it remains a decisive turning point for the American Revolution. Cornwallis failed to achieve his primary objective, which was to destroy the entire American army. By pushing Cornwallis northward, and causing heavy British losses, Greene succeeded in delivering a massive blow to the British forces from which they would never recover. It was, in essence, the beginning of the end for the British, as, soon after, Cornwallis would surrender at the battle of Yorktown, due to severe lack of manpower and supplies.

In the process of reflecting upon this battle and analyzing its effects on American history, it is apparent that this battle of the American Revolutionary War has much in common with 21st century conflicts. One in particular would be the American pursuit of Saddam Hussein in Iran. President George W. Bush, in retaliation for American hostages being held in Iran during his father’s administration, and for the attacks on the world trade center and on the pentagon in September, 2001, doggedly pursued Saddam and ordered the capture and downfall of the dictator’s regime. Similarities can be drawn to Cornwallis’ need to avenge his cause with Bush’s need to avenge his father’s administration. Bush was angry at the severe loss of American life after the terrorist attacks of 9-11, as Cornwallis was angry at the severe loss of British lives after the battles he had lost prior to the Battle of Guilford Court House.

In conclusion, the impact of the Battle of Guilford Court House on the people and the community of Guilford, North Carolina was varied. On one hand, the influence of the battle was positive because it instilled a sense of strong unity and patriotism in the community. On the other hand, the severe loss of life caused much grief and hardship for the families left behind. It was only realized much later that this battle was a tactical victory for the Americans, and many townspeople thought they were going to be permanently under British rule upon the outcome of this battle.

Assessment questions for this selection can be found in the Activities Related to Battles section.

The Battle of Shallow Ford

Tracy M. Preslar
In the days of early fall, 1780, the Patriot forces in North Carolina were demoralized by heavy losses in South Carolina and British General Lord Cornwallis' advancement to Charlotte. Many fled to Virginia ahead of the British. Patrick Ferguson, one of Cornwallis' Colonels, had moved into western North Carolina, raising Tory support for his army.

The Patriot forces prepared to meet Col. Ferguson. Most of the Surry County militia, along with other North Carolinians, rendezvoused at Quaker Meadows (near Morganton) on September 30th. They were joined by "over the mountain men" from Virginia and Tennessee. They expected to find Ferguson near Gilbert Town (Rutherfordton), but did not catch him until they reached Kings Mountain on October 7th.

In Surry County, in the absence of the local Whig militia, the brothers and Colonels Gideon and Hezekiah Wright raised a large band of Tories which finally may have reached a number as high as 900. On October 3rd and 8th, they attacked Whig targets in the town of Richmond, the County seat, where they killed the Sheriff of the County. Patriot intelligence believed that the local Tories intended to join Lord Cornwallis' forces in Charlotte. Patriot General William Lee Davidson, near Charlotte, sent out a company of 52 under Andrew Carson to meet the Tory forces in Surry County. General Jethro Sumner, near Salisbury, dispatched two companies of 30 men each under Captain Jacob Nichols and Captain _____ Miller. Those Whigs who remained in Surry County gathered and joined the arriving Patriot forces.

Four companies of Patriots, numbering about 160, from Montgomery County, Virginia, under Maj. Joseph Cloyd and Captains Henry Francis, Isaac Campbell, George Parris, and Abraham Trigg had followed earlier troops headed to meet Col. Ferguson. When they reached western North Carolina, they learned of Ferguson's defeat at Kings Mountain, and were redirected to Surry County. These four companies from Virginia (about 160 men) joined with the first three companies sent out from Charlotte and Salisbury (about 110 men) and with the local Surry county militiamen who had not pursued Ferguson (about 80 men). On Saturday morning, October 14th, about 9:30 a.m., these forces of 350 men were on the west side of a small stream, now called the Battle Branch, near the Shallow Ford crossing of the Yadkin River.

Suddenly they saw the head of the Tory force which had threatened the county for the past weeks. Numbering between 400 and 900, they had crossed the Yadkin and were moving westward on Mulberry Fields Road. Both sides hastily formed and fired several rounds at each other. The Whigs, though outnumbered, quickly gained the advantage. Captain (James?) Bryan, of the notorious Tory Bryan clan, who led the Tory forces, was quickly killed, along with 13 others. The Tories retreated pell-mell back across the Yadkin, shouting "we are whipped, we are whipped." As they were well mounted, they made good their escape. Captain Henry Francis of the Whigs lost his life, and four others were wounded. The battle probably lasted about 45 minutes.

When reports of the Tories had worsened, General Sumner (near Salisbury) had dispatched an additional 300 militiamen under Col. John Peasley. They arrived at the close of the battle, as did Col. Joseph Williams of Surry County, who had heard the rifle fire from his nearby home. Captain Francis was buried on the battlefield. The dead Tories were buried in a separate common grave. The 4 wounded Whigs and 1 wounded Tory were cared for by a Moravian physician and his assistant, first in the area of the battle, and then in Bethania, where they were taken to recover from their wounds. Over the next several days the Patriots went to the Moravian towns (Winston-Salem), cold and wet from rains that began late on the 14th. General William Smallwood with his troops, also in search of the Tories, arrived in the Moravian towns and was elated to learn of the Patriots' victory. Within several days, most of them left for home.

On October 19th, the Field Officers of the Patriots held a Council on nearby land owned by Abraham Creson. The Council directed that all those who had supported the Tory cause be offered a pardon, upon meeting specified conditions. Many availed themselves of this offer.

News of the victory at Shallow Ford spread quickly, and greatly encouraged the Patriots. After the defeat at Kings Mountain, Lord Cornwallis retreated from Charlotte. The victory at Shallow Ford dispersed the Tory force that had formed in Surry County, and they never again gathered in such numbers.

The Battle of Shallow Ford has long been overlooked by historians. Recent research shows that, at the time, it was a significant victory for the Patriot forces. Occurring exactly a week after Kings Mountain, these two battles turned the tide of the War for Independence in North Carolina to the Patriots' advantage.

Although this battle wasn’t necessarily one of North Carolina’s major battles, I do feel like it is significant in our history.

This exact type of battle wouldn’t be fought in this day and time, however if I had to relate it to a current issue, I would relate it to gangs and violence in our society. Gangs are widespread in the state of North Carolina. Gang members tend to be territorial and over-protective of their fellow gang members. They have been known to lash-out at others, especially their arch enemies when they feel they have been demoralized or insulted in some way. In the process innocent people lose their lives just like in the Battle of Shallow Ford. When members of society rise up against one another, I consider it a battle. Luckily, we have Law Enforcement Officers to protect our civil rights, and rules and regulations that most citizens adhere to. Without such boundaries, gang issues would continue to worsen, which in turn would lead to more severe battles or even war.

The Battle of South Mills

The Civil War in Camden County

Tami Harsh

“Boom!” as the guns fired on April 19, 1862 at 10am by the Confederate Army when the Union soldiers were only 5/8 miles away. Previously hiding in the woods outside of South Mills 8 miles from Elizabeth City, the Confederate soldiers were awaiting the approach of the Union army. The Confederate soldiers consisted of only 3 companies until later when the lower companies joined forces, approximately 750 men. Col. Ambrose Wright and the Third Georgia led the attack. Word reached Col. Wright that the Union soldiers, approximately 3,000 men had landed at Camden Courthouse and were marching toward South Mills. Due to the size of the opposing force, the odds were against the Confederate soldiers.

The Mission of the Union led by Gen. Jesse Lee Reno was to destroy the locks on the Dismal Swamp Canal in South Mills in order to prevent the transportation of materials needed to build Ironclads in Norfolk by the Confederates.

After 5 hours of intense fighting, the Confederate army fell back to a new position 2 miles outside of South Mills. They withdrew to their defensive positions because they were low on ammunition. The Union army did not follow due to numerous casualties, and not being accustomed to the climate and conditions of the south. They returned to their boats in Elizabeth City. Therefore, the Union soldiers were not successful at destroying the locks at South Mills.

With today’s technology, this battle would not have been fought. Jet fighters and missiles would have replaced the muskets and men used during the Civil War. Battle would not have taken place. Target would have been destroyed within minutes leaving no time for defense. However radar and satellites would have alerted the approach of the enemy.

Much like illegal immigrants approaching our waters and boarders of today, we strive as a country to protect these ports and boundaries to keep our citizenship sincere and to protect our country. With the Coast Guard patrolling the waters and GPS navigators, it is much more difficult for immigrants to enter the United States. However, with all of the technology available, it is still important to “keep a watchful eye.”

Battles In North Carolina

Phyllis Boisvert

Description of the Battle

Date: early morning March 15, 1781

Place: Piedmont region of NC-northern part. Guilford Courthouse in Greensboro.

Armies:

Continental (Colonial) Troops

1. Continental Army led by Nat Greene-trained soldiers

2. Local militia led by Nat Greene-poorly trained farmers and tradesmen

British Troops

1. British Army led by Cornwallis-trained soldiers

2. Tarleton’s Legion-trained soldiers

3. German Infantry-trained soldiers

Troop Strength:

Colonials about 4,400 men

British and allies about 1,900 men

Prologue: The British general, Cornwallis, has been pursuing Gen. Nathanael Greene’s Continental Army through the south toward Virginia. Cornwallis has an army of about 1, 900 men from Britain and Germany. These soldiers have fought long and hard. Men who are homesick and tired; who have had limited supplies and have forded many rivers and streams on a long march.

Gen. Greene has 4,400 men. About half are local militia, men who are ill-trained and frightened. Men who want to return home to protect their families.

You Are There:

Imagine it is early on a late winter morning. The air is misty with early morning fog. Sounds are distorted. The frosty ground crunches underfoot. People are stirring about the camp of tents and campfires. Smells of coffee and fatback perfume the air. Conversation is quiet, thoughtful-gone are the boasts of the past days and nights when you and your friends bragged about what you will do to Cornwallis’s men when you meet. The order is given to douse the fires and gather your equipment. For days Gen. Greene’s Continental Army has been marching north pursued by the dreaded British troops led by Gen. Lord Cornwallis. Yesterday you reached the upper Piedmont of North Carolina. You camped with the Continental Army at Guildford Courthouse. It is March 15, 1781. Gen. Greene has decided that the time is right. Today you will meet in the British in battle.

You line up with the North Carolina militia and march to the Great Salisbury Wagon Road toward the camp of Gen. Cornwallis. You think to yourself, what am I doing here? I am just a farmer, not a soldier. Is British rule really so bad that we have to fight? Immediately you stifle such thoughts, they are unbecoming to a colonial. You may be scared, but you will give the two volleys required of you. Two shots and you are free to return to your home.

General Greene, an exceptional general in your opinion, has divided his men into three lines. The first line of defense is arranged along a rail fence. There is little cover, but a few men are hidden in a forest. Most men are facing cleared farm fields. Gen. Greene has put the militia, North Carolina farmers and tradesmen who are fighting for a few days, on the first line. They practice together, but are not well-trained. The second line, a bit further back, is located in heavy forest. Cornwallis will have a difficult time breaking through the second line. These men are also militia, but have Continental officers commanding them. The third line is made up of Continental soldiers, these men have been trained to fight and fight well. They have committed three years of their lives to the fight for independence.

 You are in the first line of defense. Cornwallis’s men will have to get through you to advance. The object is to stop Cornwallis’s men from marching north to Virginia. The border isn’t that far only a few days march. Cornwallis must be stopped or the revolution will fail.

You take up your position and look across at the British lines across the clearing. These soldiers wear uniforms of red, green, and a few Germans in blue. Just looking at them you feel inadequate. While the Continental Army have blue coats, the militia have only their white homespun garments, or at best leather leggings. You certainly don’t look like a soldier.

The order to fire is given and simultaneously 1,500 men fire their muskets. One half of the British 71st Highland Regiment falls. After firing a second round, you and your fellow militiamen retreat into the woods.

When you join the second line in the forest you realize that many of the men who were standing beside you on the first line are not there. Many of the men from the first line have simply disappeared into the forest and gone home abandoning their duty. You are scared, but you refuse to do such a dishonorable thing. The order comes from Gen. Greene that any deserters are to be shot by the Continental officers.

Gen. Cornwallis’s men though fewer in number continue to advance toward the woods. They are tired and hungry, and getting over the fence without being shot is difficult. They are moving more slowly. Still these men are hardened, well-trained soldiers who do not give up a fight. After a bloody hour of fighting when many of them fell wounded or dying, they broke through the second line. You are one of the few militiamen to retreat before the British soldiers most have gone home, but you are unwilling to go home while the battle rages. You fall back to the third line.

The third line of defense is made up of Continental soldiers who have had more training and experience fighting than the militia. Most will not give up or run easily. A few however will fight only briefly before giving up. You are with a group of old soldiers who would rather die than retreat. After intense fighting, Gen. Cornwallis orders his three artillery guns to fire grape shot into the struggling soldiers. Many of his own men were killed. You were lucky to escape with your life. When the smoke from the artillery cleared, the battle was over. Despite heavy casualties, Gen. Cornwallis and the British had won. Gen. Greene orders the Continental troops to retreat leaving their artillery behind.
General Cornwallis did not pursue General Greene and his army. Rain began to fall, 550 British soldiers lay dead or wounded, the rest were tired and hungry.

You retreat with Gen. Greene’s army. Like the rest of the North Carolina militia, you are free to return to your home. What will you do now? Will you stay or will you go?

Epilogue:

Gen. Cornwallis and the British won the Battle of Guildford Courthouse, but lost the war. Cornwallis’s troops were greatly weakened during this battle sustaining 550 casualties, over a fourth of his force. The colonials sustained only 250 casualties from a much larger force. Cornwallis continued into Virginia with his weakened army where he was defeated at the Battle of Yorktown in October of 1781.

Why this battle was fought, the major issues.

· Maj. Gen. Nathanael Greene of the Colonial Army was trying to stop Gen. Cornwallis of the British Army from gaining more ground and reconnecting with the northern arm of the British army. This was a late major battle of the Revolutionary War and significantly weakened Cornwallis’s army.

· Gen. Cornwallis had already won victories in Georgia and South Carolina and colonials were feeling defeated and demoralized. They needed a victory to continue the fight.

· The war for independence from Britain was going full steam at this point. War was fought so that colonials could make their own decisions and trade agreements, so that they would not be taxed without representation.

How did this battle impact the community and the people.

· Cornwallis’s army was drawn closer to Virginia leaving the people of North Carolina free from worry about regional fighting and from the worry of harassment by British troops.

· The North Carolina militia was called up to help in the defense of the new nation. Many of these yeoman farmers and tradesmen did not rise to the occasion with dignity running away in the heat of battle. Since the mass desertion is recorded in historical accounts, it would be safe to conjecture that these men faced some ridicule and dishonor when they returned home.

Explain how this battle was resolved.

General Cornwallis fired into a melee of Continental and British soldiers killing many of his own men. This action caused General Greene to retreat

from the battlefield leaving behind two artillery guns since the horses used to haul them were dead. This was considered a British victory in spite of the heavy losses on the British side. However, Cornwallis’s troops were weakened and never recovered their former formidable strength. Historians consider that this led to his defeat at Yorktown in Oct, 1791.

Connect the issue with an issue of today and predict how we would solve it in the 21st century.

I see two issues in this battle that could have relevance for today’s students. This battle was one of many in the war for independence from a tyrannical government. The British government passed laws that were unpopular with the majority of the colonials. The colonials were not represented and felt that they should have input into how they were treated, how they were taxed, and with whom they could trade. These issues today would be handled through our Congressional representatives. We can be involved by writing letters, joining watchdog groups, and participating in the free elections held in this country.

A second issue that is relevant with the war in Iraq concerns the calling of reserves to combat. This is an important issue to many students who have parents or relatives in the reserves today. Patriotism, freedom, and putting individual needs and wants second to the needs of the country would be timely topics for discussion. This could be expanded into practical ways to make our reserve soldiers feel more appreciated as valuable members of our community.

Vocabulary & People

Gen. Nathanael Greene

muskets

Continental Army

artillery

Gen. Lord Cornwallis

deserter

Allies

retreat

militia

defense

simultaneous

Activities Related to North Carolina Battles

[image: image18.wmf]

Name:

Date:

The Battle of Guilford Courthouse

1) Which of the following was a major cause of the battle?

a. The British were anxious to create a new colony in Guilford

b. The Continentals wanted to avenge their loss at Cowpens

c. Cornwallis was a strong Loyalist who wanted to protect his king’s honor

2) When comparing Commander Greene and Lord Cornwallis, which of the following would they have in common?

a. Inexperience in battle

b. A strong belief in their causes

c. Allegiance to England

3) Which of the following was an advantage for the American troops?

a. They had more supplies and artillery

b. They knew the area because it was their homeland

c. They had more military training

4) Based on the facts in this selection, which would be an accurate statement?

a. The British eventually surrendered because of this battle

b. The Americans were filled with shame after the retreat

c. The British were forced to move south into after the battle

5) This selection states that Greene won a “tactical” victory for the Americans. What does “tactical” most likely mean?

a. Definite

b. Strategic

c. Artillery

6) Which of the following was the outcome of the battle?

a. The Americans won and the British surrendered

b. The British won and the Americans retreated

c. Neither side won and both sides retreated

7) Why was this battle considered a tactical victory for the Americans?

a. They succeeded in driving the British north

b. They had less loss of life than the British

c. They took over the British fort

8) If this conflict were to occur today, which would be the best way to resolve it?

a. Have a battle using modern weapons

b. Have a summit meeting in which both sides compromise and agree to each other’s demands

c. Sign a treaty that would allow one side to rule the other

9) Which of the following was an effect on the people of Guilford after the battle?

a. Their lives were improved because they acquired British supplies and food

b. Their lives were unchanged by the events

c. They endured hardship due to the loss of family and friend

10) Which of the following is, most likely, the opinion of the author of this selection?

a. It was not necessary to fight the battle

b. The battle helped win American independence

c. The battle was a great victory for Cornwallis

Think-Tac-Toe

Objective(s):To learn about the Battle of Guilford Courthouse and its importance in the War for Independence and to discover ways that we can use the lessons from this battle to be better citizens in our community.

	
	You are a soldier in the

militia from Person

County. Write a letter

to your mother on the night before the Battle of Guilford Courthouse telling her about your time serving with the militia and how you feel before the battle tomorrow.
	Troops often sang songs to help the time marching or in camp pass faster. Write a song that you and your friends could sing. You might write a song about bravery in battle, your true love, your family and home. You might want to choose a familiar tune to help you.
	Use a double bubble thinking map or Venn diagram to compare and contrast the Continental Army and the militia. You may use the internet or encyclopedias for further research.

	
	Draw a map showing the battle lines of the troops at the Battle of Guilford Courthouse. Be sure to label your map with important details.
	Create a diorama of the Battle of Guilford Courthouse.
	Research the uniforms of one of the groups fighting in the battle, then create a uniform similar to the one that your choice wore. You might choose to be a militiaman, a Continental soldier, a British redcoat, one of Tarleton’s Legion, or a German infantryman.

You might also choose to dress as a colonial woman.

	
	Write a letter to our Congressional representative or our Senator about an issue that concerns you. You might choose the high cost of gas, taxes, cuts in funding for schools, or something else that you feel needs attention.
	Write a letter to a local reservist who is stationed in Iraq or Afghanistan. Thank him or her for the job that they are doing. Tell them how you think they are making a difference.
	Collect toiletries and small gifts for a service person overseas. Package and mail the toiletries along with a personal note of thanks.

http://usrevolution.casebook.org/battles/
http://britishbattles.com/battle-guilford.htm
www.cr.nps.gov
Think-Tac-Toe: Copyright 2000 by Caroline Cunningham Eidson. All rights reserved.

Using African American Primary Sources

Assignment: Using African American related primary sources found on given sites and/or elsewhere, develop a lesson plan that demonstrates the personal and real feel of history that reading a diary entry, letter, oral history transcript, document, and/or period newspaper account can invoke.

[image: image7.wmf]
Using Primary Source Documents - An Interactive Lesson

Matthew Barfield

Focus/Review: The teacher will review different research materials with the students. (Answers should be: books, audio, Internet, encyclopedias, talk with someone, etc.)

Objective: Students will listen to 5 primary source documents and analyze the impact of hearing descendants of African American slaves. This will be a two day lesson.

Day One:

Teacher Input: Discuss Primary Source Documents. Students will need to know the definition of primary source documents. A small discussion can be held with the students about how primary source documents are valuable to understanding history.

Primary Source Documents: anything from firsthand documents such as poems, diaries, court records, and interviews that record events as they actually happened

Guided Practice: Students will visit two websites to find examples of different primary sources. This will be teacher led in the computer lab. The students will research the two sites looking for at least 5 different types of primary sources. They can make notes on the attached worksheet or in their journal. The students will discuss the importance of the accounts and why they impact us so.

http://memory.loc.gov/ammem/aaohtml/aohome.html
http://www.digitalhistory.uh.edu/

Day Two:

Independent Practice: The students will work in 5 groups today. The groups will visit 5 computer stations that have an audio primary source from descendants of African American slaves. The students will listen to the audio and respond in their journal to the following prompt.

How do you think the person speaking feels about the situation of their descendants? In your journal or on the worksheet, write your response.

After the students have been at the station for ten minutes, they will rotate until all stations have been completed.

Closure: The teacher will have the students share a few of their journal responses. The teacher will discuss with the students why it was important to hear these accounts instead of reading the account rewritten by someone else.

Using Primary Source Documents - An Interactive Lesson

Day One

5 Different Source Documents from Internet Search

1.

2.

3.

4.

5.

Day Two Journal

Audio #1

Audio #2

Audio #3

Audio #4

Audio #5

African Americans in North Carolina Using Primary Sources Janice Gardner

In this lesson students will view and analyze selected Primary Source Photographs showing life in North Carolina for African Americans in the early 1900’s. Students will select one of the photographs for which they will answer teacher developed relevant questions. Students will write a letter to a friend explaining what they learned about life in North Carolina for African Americans in the early 1900’s.

Lesson Goals and Objectives:

1. Students will read about and become familiar with life in North Carolina during the selected time period.

2. Students will view and analyze selected pictures of life in North Carolina for African Americans in the selected time period.

3. Students will answer questions related to a selected photograph.

4. Students will write a letter to a friend explaining what they learned about life in North Carolina for African Americans in the early 1900’s.

North Carolina Standard Course of Study Grade 4: Social Studies Goal 2 The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

2.03
To describe the similarities and differences among people of North Carolina, past and present.

2.04
To describe how different ethnic groups have influenced culture, customs and history of North Carolina.

North Carolina Standard Course of Study Grade 4: English Language Arts

Goal 4 The Learner will apply strategies and skills to create oral, written and visual texts.

4.09 Produce work that follows the conventions of particular genres (e.g., personal and imaginative narrative, research reports, learning logs, letters of request, and letters of complaint).

This lesson is aligned with the 4th Grade NC Standard Course of Study, but can be adjusted to meet other grade level objectives.

Time Required: 5 days: 30 minutes – 45 minutes per day

Resources Needed: Internet access, word processing program

Pre-activities: Students will have prior knowledge of life in North Carolina during the 1900’s.

Students will have experience writing letters using the correct format.

Students will have prior knowledge and understanding of using the Internet.

Activities:

1. Students will access Internet sites to view (photograph numbers 3, 4, 18, 19, 21) and analyze the selected photographs of North Carolina life in the early 1900’s.

2. Students will answer questions to analyze a selected photograph.
3. Students will write a letter to a friend explaining what they learned from the photograph about life in North Carolina for African Americans in the early 1900’s.

4. Students will publish the letter by reading orally and typing to digital portfolio.

After viewing all photos, write the title, photographer, and reproduction number of your selected photo on the top of your paper. Include where and when was the photograph taken. Answer the questions in complete sentences using correct grammar.
Teacher Developed Questions:

1. How would you describe this picture?

2. What do you think is the main idea of the photograph?

3. What question(s) comes to mind as you view this photograph?

4. What specific information about African American life in North Carolina for this time period can you see in the photograph?

5. How would you compare this information to today?
Assessment
Check and share the answers to the five questions, including grammar and correct sentence form.

Student/Teacher Conferencing to work through the correct friendly letter writing form, identifying the parts of a letter.

Students publish their letters via reading aloud and typing on digital portfolios.

Supplemental resources/information for teachers:

Texts and other books with information about North Carolina life in the early 1900’s.

Relevant websites: http://www.loc.gov/rr/print/list/085_disc.html The prints and photographs division of the Library of congress web page http://esd.iu5.org/LessonPlans/LetterWriting/letteract2.htm On-line Letter Writing Unit

Primary Sources

Thomasina Montgomery

Empathy

Prompt: Go back into time. The date is April 4, 1968. You hear your parents talking about Dr. Martin Luther King. You know who he is because you have been studying about him in school. Your teacher has taught you about the injustice that Negroes are enduring. You know about segregation because all the children in your classroom including the teacher look like you. Dr. King wanted all people to be treated fairly and to have equal rights.

Suddenly an announcement comes over the television that Dr. King has been killed. The next morning you read the newspapers that gives all the details. Your assignment is to write a letter to the editor discussing your feelings about the assassination and why the Negroes should not behave in a violence manner. Express how Dr. King would have wanted them to act and why.

African-Americans in North Carolina

Using Primary Source Documents

Pam Cannon

Have students go to the website below and read the passage by Emeline Moore, ex-slave, from Wilmington, NC. (It might be easier to have the passage displayed on a large screen and read it aloud since the dialect makes it difficult to understand for most fourth graders.)

http://memory.loc.gov/cgi-bin/ampage?collId=mesn&fileName=112/mesn112.db&recNum=128&itemLink=D?mesnbib:49:./temp/~ammem_RQR9::

Think (Pair ((Share (((((((
After reading the passage, have students think to themselves for a moment what surprised them most about the passage. Then have students share their ideas with a partner. Once they have shared with partners, have pairs share their ideas with the class. Create a class chart with the thoughts shared. This will probably be a varied list; you could spend some time discussing each.

After discussion of the passage, have students complete the attached assignment. Students will need to be placed in small groups for question #4 and the “make a poster” section of the assignment.

*A good book to read during a unit of study on slavery and related issues is Roll of Thunder, Hear My Cry by Mildred D. Taylor.

African-Americans in North Carolina

After reading the passage by Emeline Moore, answer the following questions.

1. What type of education do you think Ms. Moore had? Why?

2. Were you surprised that she’s not sure how old she is? Why?

3. What do you think about the last statement made in the passage? What do you think was easier about being a slave than a free person? Why would freedom be difficult?

4. Do you think the government did anything to help the newly released slaves get a start on a better life? What do you think the government could have done to make it easier on people just released from slavery? After thinking on your own, get with your group and discuss ideas and solutions to this problem.

Costs and Benefits: (Work with your group.)

Complete the two sheets attached. The first shows how the government actually handled the issue of slaves being freed. The second should show another idea your group discussed. List the benefits and costs of each on separate sides. Be prepared to present your ideas to the class and give your opinion on which is best and why.

Real Solution: Release slaves with no further help in starting a new life.

	Benefits +
	Costs -

	
	

Our Solution:

	Benefits +
	Costs -

	
	

Primary Sources Lesson Plan

Antoinette Nicholson

This lesson will take at least three to four days from beginning to end, depending upon number of children and computer access.

OBJECTIVES:

The students will use technology to locate slave narratives.

The students will listen to pre-selected recordings of narratives. (Teacher will have noted in advance.)

The students will write daily entries in their Social Studies journals.

The students will perform a Reader’s Theater presentation of their selected narrative.

Competency goals:

 Social Studies: Goal 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

Goal 5: The learner will examine the impact of various cultural groups on North Carolina.

Language Arts: Goal 2: The learner will develop and apply strategies and skills to comprehend text that is read, heard, and viewed.

Goal 3: The learner will make connections through the use of oral language, written language, and media and technology.

Goal 4: The learner will apply strategies and skills to create oral, written, and visual texts.

Goal 5: The learner will apply grammar and language conventions to communicate effectively.

MATERIALS:

Computers with speakers, printers, and internet access.

Copies of narratives

Journals

Construction paper

Glue

Any props children might bring in for performance

PROCEDURES:

· Throughout entire process, children may ask questions as necessary.

· Place children in pairs (groups of 3 if odd number of children).

· As pairs (groups), students will use computer to go to www.digitalhistory.uh.edu/ web site to listen to pre-selected narrative recordings.

· Pair chooses the one they want to use.

· Print a copy of narrative.

· Write in journal what made them choose that particular narrative.

· Read over copy. Ask any questions.

· After all pairs (groups) have their selected narrative, review Reader’s Theater procedures and rules.

· After review, pairs (groups) decide who will be narrator and who will be person in narrative.

· Write journal entry about decision. Why each person is person performing each role and how came to that decision.

· After journal entry, return to pairs (groups) read over copy and highlight only part particular child is going to read. (Some parts may be altered if it does not affect meaning.)

· Each child receives a different color construction paper and glue to glue only their part to paper.

· Practice parts as pairs (groups).

· Write journal entry about practice. Mention any problems, questions, etc., that may come up.

· Perform Reader’s Theater for class. (Children may supply props if they choose.)

· Write journal entry about performance.

EVALUATION:

Did all work together as a team? (Not only one person did all of the work.)

Were Reader’s Theater format, rules, and procedures followed?

Did performance follow narrative? (If anything was changed, did it alter the meaning?)

Are all journal entries complete? Do they contain entry date, necessary information, complete sentences, correct spelling, grammar, and punctuation?

Reviewing Slave Narratives

Tami Harsh

North Carolina Social Studies Standards

· Competency Goal 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

Expected Outcome

Students will:

· Identify and apply vocabulary terms such as: indentured servant, Underground Railroad, slavery, plantation
· Review primary source narratives found on the internet of voices from the days of slavery

· Analyze and discuss the thoughts and feelings of these narratives

Pre-Lesson Activities

1. Read to the class the book, Under the Quilt of Night, by Deborah Hopkinson.

2. Discuss vocabulary words: Underground Railroad, slavery, plantation, indentured servant

3. Using the vocabulary words, have the students write about what they already know about slavery.

Materials

· Under the Quilt of Night, by Deborah Hopkinson
· Head-Hand-Heart Chart
· Chart Paper
· Markers
· Computers
Time

· 1 hour and 30 minutes

· 2-45 minute sessions

· Computer time of 30 minutes could be done as a center during Enrichment leaving Head-Hand-Heart Chart to be completed during Social Studies time.

Vocabulary

· Underground railroad, indentured servant, slavery, plantation

First Day Lesson

1. In groups of two to four, allow the students to review the Slave Narratives located on the website: http://memory .loc gov/amen/aaohtml/aohome.html, slavery, slave narratives, Voices from the Days of Slavery. Particular Slave Narratives may be assigned by the teacher to avoid repetition in the project.

Second Day Lesson

1. Have each group work together to discuss the narratives.

2. Using Chart Paper and markers have students copy and complete the Head-Hand-Heart Chart, one per group.

3. Within the assigned groups, have students complete the chart by listing:

· What the character knows (Head)

· What the character does (Hand)

· What the character feels (Heart)

4. Have each group share the charts with the class

Post Lesson Activities

1. Have students research other books or websites relating to slavery and write about their findings.

Interdisciplinary Connections

· Language Arts

· Technology

· Writing

Website and Other Resources

http://memory.loc.gov/ammem/aaohtml/aohome.html
· Slavery

· Slave Narratives

· Voices from the Days of Slavery

Under the Quilt of Night, by Deborah Hopkinson

	Head

(What the Character Knows)
	Hand

(What the Character does)
	Heart

(What the character feels)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Head-Hand-Heart Chart

Using Primary Source Documents to Compare and Contrast the Lives of Two North Carolina Slaves

Carol Ann Bingham

North Carolina Social Studies Standards

· Competency Goal 2: The learner will examine the importance

of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

Objectives

· 2.03 Describe the similarities and differences among people

 of North Carolina, past and present

Pre-Lesson Activities

1. Review basic facts of the colonial time period in North

Carolina previously taught by using a variety of reading

materials.

Materials

Web-site: http://memory.loc.gov/ammem/aaohtml/aohome.html
 Born in Slavery: Slave Narratives from the Federal

 Writer’s Project, 1936-1938

 By State – North Carolina

 #8 Annie Stephenson

 #199 Tempie Herndon Durham. Ex-slave 103 years old

 (Interviews should be copied and written in diary form

 to make them seem realistic to the students. One

 copy per two students)

Question form created by teacher

Venn Diagram form

Assignment

Students will work in groups of two. They will read each diary and answer the questions for both Annie and Tempie.

Students will use the Venn diagram to compare and contrast the lives of Annie and Tempie.

Questions for Using Primary Source Documents to Compare and Contrast the Lives of Two NC Slaves

Name

 Annie

 Tempie

Age at interview

County lived in

during slavery

Master’s name

Misses’ name

Housing

Type of bed

Clothes made

from

Crops grown

on plantation

Animals raised

on plantation

Type of work

Church or prayer

meeting allowed

Type of boss

Did their families

live together

all of the time?

Number of children

Similes used in

their description

When was

a happy time

When was

a sad time

Opinion of slavery

Sweet Clara and the Freedom Quilt

Judy Ramsey PRIVATE "TYPE=PICT;ALT=MCPS - Global Access"
Title: Sweet Clara and the Freedom Quilt by Deborah Hopkinson with illustrations by James Ransome (Alfred A. Knopf, New York, NY, 1993)

Book Summary: This story is based on a true, little-known chapter in African American history. As a seamstress in the Big House, Clara knows she's better off than the slaves who work the fields. But slavery has separated Clara from her mother, and she can never be happy without her. Clara dreams that they will be reunited one day and run away together - north to freedom. Then Clara hears two slaves talking about how they could find the Underground Railroad if only they had a map. In a flash of inspiration, she sees how to use the cloth in her scrap bag to sew a map of the land - a freedom quilt - that no master will ever suspect is a map to freedom.

Competency Goal 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

Lesson Objectives: After reading Sweet Clara and the Freedom Quilt and examining the map and poster, the student will:

1. locate slave and free states on a United States map.

2. state at least three reasons why slaves would wish to run away and three reasons why a slave owner would want slaves to remain on the plantation.

3. Work with a partner to create a poem analyzing the perspectives of the slave and slave owner.

Materials:

· Book: Sweet Clara and the Freedom Quilt

· Reward Poster

· Underground Railroad Routes Map

· Large paper and markers

Lesson Development:

1. Explain to the students that this story took place during the last years when slavery existed in our country. Thousands of slaves tried to escape to freedom in the North and were often helped along a secret route called the Underground Railroad.

2. Say: Today we will read a story about a young girl named Clara who, with the help of other slaves, plans an escape route to run away to Canada.

3. Read the story, Sweet Clara and the Freedom Quilt, as students listen. Discuss with students reasons why Clara wanted to leave the plantation and her method for accomplishing this.

4. Distribute map showing underground railroad escape routes. Help students identify slave states and free states. Color slave states red and free states blue. Locate North Carolina. Ask what type of state it was. Locate the closest escape route for slaves from NC to use. Trace the route north.

5. Show students the Reward Poster (attached). Explain that this is a copy of an actual poster used in the 1800’s. Then ask:

· Why were posters such as this used throughout the North and South during the time of slavery?

· What does the poster tell us about Jeff?

· Why was Jeff's master willing to pay $250 for his return?

6. Ask: How do you think the plantation owners felt about runaway slaves? Why? (Slave owners would be very angry because they needed the slaves to do the work on the plantation, and they had paid money for them. The slave masters would have to buy other slaves, spending more money to replace the runaway slaves.) How might the slave feel?

7. Ask the students what they think were the effects of having slaves on the standard of living of the plantation owners and their families. (The more slaves a plantation owner had, generally the higher his standard of living because slaves increased his production of goods and services. He used or sold these goods and services to get money to purchase other goods and services that the family needed and wanted.)

Conclusion/Closure:

Explain to students that they will use a strategy called “Poetry for Two Voices” in which they will try to think about how people on both sides of an issue might feel.

Pair students together. Give them a large sheet of paper and markers to record their sentences.

Fold the paper in half, labeling one side “Slave” and one side “Owner”.

Students should work together to write sentences about each perspective, how a slave might feel about his/her situation and, conversely, how the owner would feel. The objective here is to help children to understand and compare the motivations and viewpoints of people on both sides of this divisive issue.

Have students share the “poems” with the class.

[image: image8.jpg]i M “*R NL,! L\I‘l‘uhf'.} |

e e

=

¥

them to their abovesaid Master

$250.00 reward. All Masters of

dmhrsnr: reby cautioned
s

_— ==

=
o

.

i
==

[image: image9.jpg]UNDERGROUND RAILROAD ROUTES

’\u‘«‘g

Free siates

[Jstave stetes

—> Main routes

PR
9 8
Mies

Proud African Americans

Irma Tillman

North Carolina Social Studies Standards

· Goal 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development or North Carolina.

Objectives

Students will

· 2.04 Describe how different ethnic groups have influenced culture, customs and history of North Carolina.

Expected Outcomes

Students will

· Describe how African Americans have influenced culture, customs and history of North Carolina.

· Demonstrate the personal and real feel of history that reading a diary entry, letter, oral history transcript, document, and /or period newspaper account can evoke.

Pre – Lesson Activity

1. Name the different ethnic groups that lived in North Carolina in the past and present.

2. Review how African Americans arrived in North Carolina.

Materials

· Books on African Americans in North Carolina

· Pre-selected list of famous African Americans from North Carolina

· At least one computer with internet access

· Research recording sheet with space provided to tell “who” and the time period they lived in

Time

3 forty five minute class periods spread over one week

Vocabulary

· African Americans, characteristics, influence

First Day Lesson

1. Review the meaning of the word influence with students.

2. Tell students that they are going to be researching a person from North Carolina who has influenced others. Pass out the list of names of famous African Americans from which students can choose. Have students select one they want to research.

3. Tell students that they will be researching using print and non-print resources to learn about their person. Their research will be on two main categories: 1-Who the person is (name, where they lived) 2- How the person influenced others (What did they do that was important?)

4. Let them know that they will use the information to pretend to be that person. In a few days they will get to interact and talk to their classmates as if they were their famous person.

5. Model for students using the listed websites to locate and study the primary sources found on these sites to learn about their character,

6. Close the lesson by having students write the name of a person that has influenced them, and two or three sentences describing how that person influenced them.

Second Day Lesson

1. Take students to the computer lab with a list of the websites for research on primary sources and a preprinted recording sheet with spaces for writing their information.

2. Allow 30-40 minutes for researching and writing information.

3. Assist students who need help locating information (Have encyclopedias and books available for students who cannot find their famous person on the internet.

4. Tell students they have two days to practice reading and reciting information they have collected.

5. Close the lesson by modeling pretending to be a famous person and telling what you are famous for.

Third Day Lesson

1. Give students a blank name tag for them to write who they are for the sharing activity today.

2. Students quietly around the classroom meeting and talking with 5 other famous African Americans.

3. After meeting and talking with other famous African Americans, they must write down who they met and what each person was famous for.

4. Students may use their recording sheet while they talk if needed. Give students 30 minutes to mingle and meet other famous people.

5. Return students to their seats to write the name and influence of each of the five “famous people” they met today.

6. Close the lesson by asking students to share which famous person they met was the most interesting and why.

Web Site and Other Resources

African American Odyssey

Hhtp://memory.loc.gov/ammem/aaohtml/aohome.html

Digital History

Hhtp://www.digitalhistory.uh.edu

A History of African Americans in North Carolina by Jeffrey J. Crow, Paul D. Escott, Flora J, Hatley
Segregation Activity

Ann White

Prior to studying segregation, invite all the dark-haired children into the hall. Explain that you want to demonstrate what segregation was like. During the day, they are to ignore all of the fair-haired children. This means not to interact, speak, or play with these children. They are to only communicate with each other. The fair-haired children feel left out and inferior. Before the end of the day, a class meeting is called to discuss how this activity caused everyone to feel. All of the students are allowed to express their feelings which run very strongly. Then, we talk about segregation and how African-Americans must have felt before integration was established.

This activity was described in a former N.C. Social Studies book.

North Carolina People, Geography, and the Environment

Assignment: From the beginning of time, people have formed a relationship with geography and the environment. Create an interactive class project in which students will be able to analyze the impact of this relationship, past and present, using one or more of the five themes. The five themes of geography include place, location, movement, human and environmental interaction, and region.

[image: image10.wmf]
North Carolina Regions Project

Matthew Barfield

The following is a list of items that are due at the end of the project. Some are group oriented and some are individual.

Group Work:

1. 1 map of your region

(labeling oceans, sounds, largest city, mountains, major rivers, 5 cities or more, capital, fall line, must have a key)

Choose the ones that apply to you.

2. 1 list of agricultural products from your region

3. 1 list of 3 historic places in your region

 (choose one to elaborate on)

4. 1 list of at least 3 major tourist attractions in your region

 (provide pictures of all three)

5. 1 list of natural resources from your region

6. Describe in words the land and climate of your region.

Individual Work:

7. Each person must select a different city from each region.

Tell me the location (region), population, when the city was founded, one historical fact about the city, and why you think the city was founded.

8. Complete the following journal entry.

Now that you have analyzed your region, tell me why the
region was settled and why it is still successful today.

Guidelines:

*You will have 5 class days to work on the project. One day will be in the Computer lab.

*You will get 15 minutes per group on a computer when we are in class

*Everything must be typed (Apple Works or Word) except the map!

*You will get some computer lab time!

Scoring Rubric

Your project will be scored with group and individual parts.

Region Map (10 points)

Agricultural Products (7 points)

3 Historic Places (9 points)

1. ____

2. ____

3. ____

3 Tourist Attractions w/ pictures (9 points)

1. ____

2. ____

3. ____

Natural Resources (5 points)

Description of land and climate (10 points)

City Information (40 points)

location

population

founded

historical fact

really cool fact

Journal Entry (5 points)

Project completely typed
(5 points)

Total Points (100)

5 Themes of Geography

I Have, Who Has Game

Janice Gardner

Materials:

Index cards (enough for each student to have at least one card)

Stick on labels

Each student receives one game card. Teacher or leader begins game by reading aloud their ‘Who has…’ question. The student who has the answer reads aloud their ‘I have…’ side and then turns over card to ask the ‘Who has…’ question. This continues until the final question comes back to the teacher or leader who reads their ‘I have…’ answer. Questions and answers can be printed on the front and back of index cards or wide labels and stick on to the cards. Lamination helps keep the cards for many uses.

Teacher starter card. (Save ‘I have’

side as last answer)

I have a migrant worker.

I have lines of latitude.

Who has the set of lines on a map that runs east and west?

Who has the set of lines on a map that runs from the North Pole to the South Pole?

I have lines of longitude.

Who has the lowest and flattest land form region in NC?

I have the Coastal Plain.

I have capes.

I have the Fall Line.

I have the Piedmont.

I have the Mountain region.

I have Mount Mitchell.

Who has points of land that stick out into the ocean?

Who has the marking border between the Coastal Plain and the Piedmont?

Who has the land form region that is much more hilly than the Coastal Plain?

Who has the land form region that is divided from the Piedmont region by the Blue Ridge Mountains?

Who has the highest mountain peak in the eastern United States?

Who has a body of water that lies between the mainland and an island?

I have a sound.

I have the Eastern Continental Divide.

I have a tributary.

I have dams.

I have a natural resource.

Who has a ridge that separates rivers flowing east from those flowing west?

Who has a river or stream that flows into a larger river?

Who has walls that are built which can hold back flood waters or help run generators, or machines that make electricity?

Who has something that is found in nature that people can use?

Who has the state vegetable which NC also leads the nation in producing?

I have the sweet potato.

I have a quarry.

I have red clay soil.

I have fertilizer.

I have pollution.

I have a hurricane.

Who has a place where stone is cut or lasted out of the ground?

Who has the type of soil in the Piedmont use for making bricks, sewer pipes, and roof tiles?

Who has a material that is added to soil to help plants grow?

Who has anything that makes a natural resource dirty or unsafe to use?

Who has a big storm with heavy rains and high winds that forms over warm ocean water?

Who has the science of farming?

I have agriculture.

I have culture.

I have economy.

I have tourism.

I have an urban area.

I have a suburb.

I have the Research Triangle Park.

Who has beliefs, traditions, and ways of living?

Who has the way people use resources to meet their needs?

Who has the selling of goods and services to travelers?

Who has the city and the surrounding area?

Who has a town or small city near a large city?

Who has a center for research and technology located in the Piedmont?

Who has the cities that make up the Triangle?

I have Raleigh, Durham, and Chapel Hill.

I have Charlotte.

I have Raleigh.

I have High Point.

I have Durham.

I have a population map.

I have technology.

Who has the largest city in NC?

Who has the state capital and the 2nd largest city in NC?

Who has the NC city that has the nation’s largest furniture market?

Who has the city that is called the ‘City of Medicine’?

Who has the kind of map that can show you how many people live in a certain area?

Who has the way people use new ideas to make tools and machines?

Who has a better way?

I have innovation.

I have pottery.

I have Seagrove.

I have textiles.

I have Dolly Madison.

I have an orchard.

I have apples, Christmas trees, and tobacco.

Who has pots and dishes made from clay?

Who has city that is famous for pottery?

Who has an important industry in the Piedmont for many years?

Who has the only First Lady from NC?

Who has a large group of fruit trees?

Who has the three main crops in the Mountain Region?

Who has the largest city in the Mountain region?

I have Asheville.

I have the Biltmore House.

I have conservation.

I have Kitty Hawk.

I have a civil right.

I have Charles M. Duke.

Who has the largest private home in the US?

Who has the protection of natural resources?

Who has the location where the Wright Brothers made their 1st flight?

Who has a right to all citizens by the Constitution?

Who has NC’s first astronaut?

Who has a person who moves from farm to farm to harvest crops?

I have a migrant worker.

Scots Irish Immigration to North Carolina and Their Influence on the Cultural and Economic Development of North Carolina

Phyllis Boisvert

Learning Standards and Outcomes

Social Studies Goal 1: The learner will apply the five themes of geography to North Carolina and its people.

Objective 4: Evaluate ways the people of North Carolina used, modified, and adapted to the physical environment, past and present.

Objective 5: Assess human movement as it relates to the physical environment.

Social Studies Goal 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

Objective 2: Trace the growth and development of immigration to North Carolina, over time from Europe, Asia, and Latin America.

Objective 3: Describe the similarities and differences among people of North Carolina, past and present.

Objective 4: Describe how different ethnic groups have influenced culture, customs and history of North Carolina.

Social Studies Goal 3: The learner will trace the history of colonization in North Carolina and evaluate its significance for diverse people’s ideas.

Objective 4: Compare and contrast ways in which people, goods, and ideas moved in the past with their movement today.

Social Studies Goal 5: The learner will examine the impact of various cultural groups on North Carolina.

Objective 2: Describe traditional art, music, and craft forms in North Carolina.

Historical Background

During the 18th century many people immigrated from County Ulster in what is today Northern Ireland. These people of Scottish descent came to the Americas looking for a better way of life than they were able to have in Ireland.

By the year 1717 so many Scotch-Irish had come to the colonies that the movement was given the name, the Great Migration. There were several reasons for this mass migration from Ireland including famine, high rents, unpopular British laws that crippled linen production in Ulster, and the positive reports of the wonderful opportunities in the new land that were sent home by new immigrants.

 The Scotch-Irish usually came to the colonies by way of Philadelphia attracted by the rich farm land of Pennsylvania. But other immigrants to the area also wanted to settle here, notably immigrants from Germany later called the Pennsylvania Dutch. As Pennsylvania became more crowded the Scotch-Irish sold their farms and moved south into Virginia, and later into North and South Carolina. They traveled in Conestoga wagons along the Great Wagon Road. They moved into the North Carolina mountains where they adapted their way of life to the challenges of a new land.

The Scotch-Irish brought along their particular religion, Presbyterianism, their unique way of speaking, their music, and their customs. They had strong family ties and traditions which they maintained through the years.

Pre-Project Activities

1. Read material in textbook relating to Scotch-Irish migration into North Carolina along the Great

 Wagon Road.

2. Find Ireland and County Ulster on a map.

3. Find Pennsylvania on a map.

4. Trace the route taken by the Scotch-Irish using maps of Ireland and America.

5. In small groups research the Scotch-Irish and their impact on the economy of North Carolina past and present. Allow one computer session followed by one class period to complete this task.

6. Introduce Think-Tac-Toe and allow students time to choose their project.

7. Distribute rubric used to evaluate project.

Project

· Allow 3 thirty to forty-five minute class periods over a two week period to research and work on projects.

· Projects will be presented to a first grade class during a Scots-Irish Festival afternoon.

Evaluation

· Students will demonstrate knowledge of Scotch-Irish influence on North Carolina by presenting completed project to class.
· Students will be able to trace immigration path from County Ulster, Ireland to North Carolina.
Interdisciplinary Connections

English Language Arts:

· Students will be reading primary source materials, drawing conclusions, and presenting their projects in written form.

· Writing Prompt-You are a grandparent who traveled along the Great Wagon Road to North Carolina. Tell your grandchildren about a day of travel.

Technology:

· Students will use internet to research their project.

· Students will use Kidspiration or PowerPoint to create graphics to share with the class.

Web Sites and Acknowledgements

Resources for Scotch-Irish and Great Wagon Road

www.irishgenealogy.com

www.waywelivednc.com

www.dalhousielodge.org

www.usgennet.org

www.scotishsociety-sa.org

http://members.tripod.com/~bonash/

Think-Tac-Toe: Copyright 2000 by Caroline Cunningham Eidson. All rights reserved.

Rubric: Copyright 2004, 2003, 2002, 2001 High Plains Regional Technology in Education Consortium HRP*TEC
Think-Tac-Toe

Objective(s): Demonstrate knowledge of Scotch-Irish immigration and settlement of North Carolina’s mountain region and the cultural impact that they brought.
	
	Research the Great Wagon Road. How was it built? Why was it called the Great Wagon Road. Create a diorama showing the Great Wagon Road and settlers traveling on it.

	Research the challenges of settling in the North Carolina mountains. How were the mountains different from the land that the Scotch-Irish inhabited in County Ulster? What jobs did the Scotch-Irish do in North Carolina?

Present what you have learned in a poster or Power Point presentation.

	Research travel past and present. How were goods moved in colonial times, in the 19th century, in the 20th century, and today. Present your research in a Power Point presentation.

	
	Keep a diary (at least 7 entries) of an Irish family’s travel from Pennsylvania to North Carolina. Remember that each entry should describe a moment in time.

You may illustrate your diary.

	Write a poem about coming to America from Ireland. Your poem should include a verse about each stage of your trip-County Ulster to Pennsylvania, Pennsylvania to Virginia, travel along the Great Wagon Road, arriving in North Carolina, your new home.
	Compare and contrast the lives of the Irish in County Ulster and later in the mountains of North Carolina.

How were the people’s lives different in each place? What changes did they have to make to live in a new place? Present what you learn using a Thinking Map that is neatly drawn or using Kidspiration.

	
	Research Scotch-Irish music. Bring an example to share with the class. Dance to your music or teach the class to sing an Irish song.

	Research Scotch-Irish stories. Present one story in an illustrated book.

Tell your tale to the class. You may dress in traditional dress if you wish.
	Study Scotch-Irish recipes. Did the Scotch-Irish change their diets when they immigrated to North Carolina. What foods did they bring with them? What foods did they adopt from the Indians?

Prepare a Scotch-Irish recipe and bring it to share with the class.

Prepared by: Phyllis Boisvert

	
	
	

	Scotch-Irish Student Project

Teacher Name: Mrs. Boisvert

Student Name: __

Parent Signature:___

	CATEGORY
	4
	3
	2
	1
	Student Evaluation
	Teacher Evaluation

	Quality of Work
	Provides work of the highest quality.
	Provides high quality work.
	Provides work that occasionally needs to be checked/redone to ensure quality.
	Provides work that usually needs to be checked/redone to ensure quality.
	
	

	Time-management
	Routinely uses time well throughout the project to ensure things get done on time.
	Usually uses time well throughout the project, but may have procrastinated on one thing.
	Tends to procrastinate, but always gets things done by the deadlines.
	Rarely gets things done by the deadlines AND teacher has to adjust deadlines because of this person's inadequate time management.
	
	

	Attitude
	Always has a positive attitude about the task(s).
	Often has a positive attitude about the task(s).
	Usually has a positive attitude about the task(s).
	Often has a negative attitude about the task(s).
	
	

	Pride
	Work reflects this student's best efforts.
	Work reflects a strong effort from this student.
	Work reflects some effort from this student.
	Work reflects very little effort on the part of this student.
	
	

	Evaluation
	Name, student evaluation, student comments and parent signature are complete.
	3 of 4 fields completed
	2 of 4 fields completed
	1 of 4 fields completed
	
	

Student Comments:___

Teacher Comments:___

	© 2004, 2003, 2002, 2001 High Plains Regional Technology in Education Consortium HPR*TEC

Class Project

Region in a Box

Ann White

Students will be divided into three groups to create a region in a box. One-third of the students will create a replica of the Coastal Plain in a shoe box. One-third of the students will create a replica of the Piedmont in a shoe box and the last third will create a replica of the mountain region.

Inside the shoe box, students will form the landforms of their particular region. They will also include samples demonstrating how people interact with the environment in this region. This can include ways people make a living and types of recreation. Students should also include something of an historical nature.

Since writing is always an important piece of the 4th grade curriculum, the students should explain why they chose these particular artifacts to be included in their region box.

Region boxes will be grouped by each region and displayed as a museum of N.C. Each student will explain their box.

Example:

Coastal Plain

Part of the bottom of the box will be covered with sand. The barrier islands will be formed at the far right of the box .The inner coastal plain and Tidewater areas will also be displayed. Students could include The Great Dismal Swamp and pocosins.

Farming and fishing industries could demonstrate how people make a living in the Coastal Plain.

Historical sites might include the Wright Brothers or the lighthouses.

These are just examples students may find interesting. All of these could not be included in one box.

Note:

This project would be a great culminating activity after a study of the three regions.

North Carolina People, Geography, and the Environment

Pam Cannon

Human and Environmental Interaction

How are people’s lives shaped by the place where they live?

How has a place been shaped by people?

Begin a discussion about early Wilmington and the type of needs the people living there had. (They needed places to live and ways to earn money; they also needed food and supplies for living.) What about the area made people choose the lifestyle or job they had? (Many were farmers because of the abundance of good farm land, others worked with shipbuilding because of the ports, and still others worked in the naval stores field because of the abundance of pine trees.)

Discuss the needs that people have living in Wilmington today. (The needs are basically the same as in early Wilmington.) What about the area make people choose the lifestyle or job they have? (Today we have more jobs in the tourism and travel industry, jobs dealing with the ocean or river, the local university and hospital. We still have many jobs working with the ports.)

Discuss what makes most of the jobs so different now and then. What makes some the same? How have the people changed the environment of this area? Has the environment changed the people? If so, how?

Have students search the link below for pictures of Wilmington years ago. How is the town different in appearance today from the way it looked many years ago? Discuss why these changes have occurred.

http://www.latimerhouse.org/cgi-bin/search.pl?query=streets&field=all

Divide students into small groups and have them pretend to work for an ad agency that has been hired by the city of Wilmington to bring new people and industry here either in the early days or today. Have them write a commercial to present to the class trying to convince people to come here because of our great environment to open their business or to live here. Record commercials and playback for students to watch.

*This lesson was designed based on Wilmington, but could be adapted to any city. (A website would need to be located containing historical pictures of the city you choose.)

NORTH CAROLINA BOOK OF FACTS-4TH GRADE

Tracy M. Preslar

From the beginning of time, people have formed a relationship with geography and the environment.

Assignment: Create a North Carolina book of facts. Book will be comprised of information concerning the three main regions of North Carolina. You are to research each region and find data that that will support each theme below.
 Objective: Students will be able to analyze the impact of the relationships in North Carolina, past and present, using all five of the following themes.

· Place

· Location

· Movement

· Human and environmental interaction

· Region

NC Standard Course of Study:

COMPETENCY GOAL 1: The learner will apply the five themes of geography to North Carolina and its people.
1.01 Locate, in absolute and relative terms, major landforms, bodies of water and natural resources in North Carolina.

1.02 Describe and compare physical and cultural characteristics of the regions.

1.03 Suggest some influences that location has on life in North Carolina such as major cities, recreation areas, industry, and farms.

1.04 Evaluate ways the people of North Carolina used, modified, and adapted to the physical environment, past and present.

1.05 Assess human movement as it relates to the physical environment.

COMPETENCY GOAL 2: The learner will examine the importance of the role of ethnic groups and examine the multiple roles they have played in the development of North Carolina.

2.01 Locate and describe American Indians in North Carolina, past and present.

2.02 Trace the growth and development of immigration to North Carolina

2.03 Describe the similarities and differences among people of North Carolina, past and present.

COMPETENCY GOAL 3: The learner will trace the history of colonization in North Carolina and evaluate its significance for diverse people's ideas.
3.01 Assess changes in ways of living over time and determine whether the changes are primarily political, economic, or social.

3.02 Identify people, symbols, events, and documents associated with North Carolina's history.

3.04 Compare and contrast ways in which people, goods, and ideas moved in the past with their movement today.

COMPETENCY GOAL 4: The learner will analyze social and political institutions in North Carolina such as government, education, religion, and family and how they structure society, influence behavior, and response to human needs.

4.01 Assess and evaluate the importance of regional diversity on the development of economic, social, and political institutions in North Carolina.

COMPETENCY GOAL 5: The learner will examine the impact of various cultural groups on North Carolina.

5.01 Explain different celebrated holidays, special days, and cultural traditions in North Carolina communities.

5.03 Describe and compare the cultural characteristics of regions within North Carolina and evaluate their significance.

COMPETENCY GOAL 6: The learner will evaluate how North Carolinians apply basic economic principles within the community, state, and nation.
6.01 Explain the relationship between unlimited wants and limited resources.

6.02 Analyze the choices and opportunity cost involved in economic decisions.

6.03 Categorize the state's resources as natural, human, or capital.

6.04 Assess how the state's natural resources are being used.

COMPETENCY GOAL 7: The learner will recognize how technology influences change within North Carolina.
7.01 Cite examples from North Carolina's history of the impact of technology.

7.02 Analyze the effect of technology on North Carolina's citizens, past and present.

7.03 Explain how technology changed and influenced the movement of people, goods, and ideas over time.

7.04 Analyze the effect of technology on North Carolina citizens today.

7.05 Identify the advantages and disadvantages of technology in the lives of North Carolinians.

Projects must have a table of contents and will be graded by amount of information found (relative to the assignment), neatness and organization, and readability.

Students are encouraged to use a variety of resources for research (i.e.; internet, textbook, primary source documents, encyclopedias, and other non-fiction materials)

You will be given time in the computer lab to do research, however you will be required to spend time on your projects outside of school.

F.Y.I: Very valuable information can be mailed or shared with you if you contact the right people.

The following information will help to get you started on the right path.

	North Carolina Geographic Regions
[image: image11.jpg]

Bordered by the Atlantic Ocean on the east, Tennessee on the west, Virginia to the north, and South Carolina and Georgia to the south, North Carolina is divided into three distinct geographic areas: the Mountains, in the west; the Heartland, often called the Piedmont, in the center; and the Coast, in the east. Each has its own distinct features.

[image: image12.png]Tl Elizabeth City,
Greensboro K

© Durham §
eRaleign @ Rocky Mount

.
©Boone

.
High Point

®Hickory Greenville

®Asheville | Morganton S} 9

O ® Hendersonville ¢ chariotte Southem Pines
eFayetteville

Morehead Citye

Wilmington®

Mountains
[image: image13.jpg]

The Appalachian mountain chain runs through the western part of the state. The highest peak, Mount Mitchell, in Yancey County, is 6,684 feet high, making it the tallest along the eastern coast of the U.S. The Great Smoky Mountains make this area one of the country's top scenic attractions. Visitors can enjoy grand vistas of magnificent beauty driving through the mountain ranges on the world-famous, 250-mile Blue Ridge Parkway.

Two-thirds of the mountains are covered with hardwood forests, and in autumn, they create a brilliant, colorful display. Skiing is a popular winter sport, with some areas getting 30 inches of snow a year. Summers are cool and refreshing with low humidity.

Piedmont
[image: image14.jpg]

Encompassing the central part of the state, the Heartland is made up of gently rolling foothills. Although the area enjoys four distinct seasons, temperatures are mild year round -- the average wintertime temperature is about 42 degrees, and in summer, it's 77 degrees. The area also enjoys sunshine for about 210 days a year. Located here are shopping meccas, top golf courses, historic sites and entertainment offerings.

Coast
[image: image15.jpg]

Warmed by the nearby Gulf Stream, the North Carolina Coast is a sunny place filled with pristine beaches and the powerful grandeur of the ocean, giant sand dunes (highest along the East Coast), and wetlands filled with an abundance of wildlife and plants. The defining characteristic of the area is the Outer Banks, a chain of fragile barrier islands with 130 miles of unspoiled coastline surrounded by 900 square miles of water.

	

Web address: http://www.investnc.com/

 Good Luck and Have Fun!!
Gingo Instructions

T. Montgomery

This game is played similar to Bingo. (Variation to game.) Four corners are covered or plan until all areas are covered.

Students can make their own game card or teachers can provide one. Write the name of the theme in each box.

Answers should be written on scripts of paper or asked in random order.

The first student who has Gingo covered is the winner.

	G
	I
	N

	G
	O

	 LOCATION

	REGIONS
	PLACE
	PLACE
	MOVEMENT

	REGIONS

	LOCATION
	PLACE
	MOVEMENT
	LOCATION

	HUMAN ENVIRONMENT

	HUMAN

ENVIRONMENT
	FREE

SPACE
	HUMAN

ENVIRONMENT
	HUMAN

ENVIRONMENT

	REGIONS

	MOVEMENT
	PLACE
	LOCATION
	MOVEMENT

	MOVEMENT
	REGIONS
	PLACE
	REGIONS
	LOCATION

	

Questions for GINGO

T. Montgomery

Where is it? Location

Rolling hills

Hanging Rock State Park

Biltmore House

South

Four regions of the US

What is it like there? Place

Cape

Plateau

Inner Coastal Plains

Outer Coastal Plains

Highest peak

How does the place affect people? Human Environment

Longest growing season

Hiddenite found only in North Carolina

Produce more sweet potatoes

Second largest manufacturing industry

Temperature changes with the seasons

How do people, goods, and ideas move to and from the place? Movement

Trail of Tears

Wright Brothers

Murphy to Manteo

Carries water away from the land

Regions

Most populated

Milder temperatures

Home of Whitewater Rafting

Largest city

Research Triangle Park

Grow more Christmas Trees

Have You Seen North Carolina?

 Irma Tillman

North Carolina Social Studies Standards

· Goal 1: The learner will apply the five themes of geography to North Carolina and its people.
Objectives

Students will

· 1.03 Suggest some influences that location has on life in North Carolina such as major cities, recreation areas, industry and farms.

Expected Outcomes

Students will

· Identify and locate the three regions of North Carolina on a map.

· Identify at least two physical characteristics of each region.

· Analyze the impact of location on recreation in the three regions in the past and the present.

· Make a collage showing recreational or historical activities of each region.

Pre-Lesson Activities

1. Review the three regions of our state and have students locate them on a wall map of North Carolina. (Mountains, Piedmont, Coastal Plains)

2. Have Students share one place they have been in our state. Have them tell which region they went to and what they visited.
Materials

· Pictures, brochures, fliers of historical and for recreational places in NC
· Scissors and glue for cutting out and pasting pictures to make a collage
· Whole class outlined map of NC on poster board divided into three regions of NC. (The map should be large enough to cover a wall board)
· Pencils and notebook paper for writing a personal narrative.
Time

· 3-forty-five minute class periods

Vocabulary

· Geography, historical, recreational, environment

 First Day Lesson

1. Begin the lesson with the question. Have you seen North Carolina? (Have bulletin board display of a large outline map of NC divided into three regions with the title question “Have You Seen North Carolina? Also have questions on sentence strips: Where did you go? What did you see? What did you do? How do you feel about it?)

2. Have students share one place they have seen in our state. Have them tell which region they went to and where they visited. (Students may use a wall map of NC to locate the place and point to the region where it is located)
3. Model for students how to tell a story about the place they visited and how the geographic location of the place affects the type of recreational activities in that place. (Tell about a place visited during Trek NC week)
4. Divide students into groups of fours. Have them choose a brochure pamphlet flier or picture (from a collection on a table) that shows the place where they visited. In their groups, they will take turns telling others about their trip. (Allow 2-3 minutes for each student to share with his/her group) The listeners may ask questions to make sure their classmates tell how the geography of the place affects the recreational activities.

5. Have students write an experience story about their trip to a place they have visited in NC. They may store their story and picture in a writing folder

Second Day Lesson

1. Have students pull out their pictures and story from yesterday. Have volunteers share their pictures and story with the whole class. (About 15-20 minutes)

2. Divide students into small groups by the region they have visited. Have students cut out their pictures. The small groups will take turns arranging their pictures and gluing them on the poster board to make a collage of recreational places in each region. (While one group is gluing their pictures in the college, the other groups will work on revising and editing their stories, making sure they have answered the four questions from bulletin board and how the geographic location of the place affects the type of recreation)
3. As a class, have students to choose pictures from the collection to fill any blank spots on the collage. Also students will observe their class project and make sure all pictures are in the correct region on the collage. Display the NC collage on the wall bulletin board

Third Day Lesson

1. Divide the students into pairs to do peer editing of their stories while the teacher conferences with individual students about their writing. (Students make suggestions for editing, but the owner of the paper is the only one who actually writes on his paper.
2. Have students publish their stories by rewriting them neatly or typing them. Students who finish early may do self-select reading from our NC collection of books.

3. Allow 5-10 minutes at the end of the class period to review and summarize the impact of geography and the environment on the types of recreation in the three regions in the past and the present.

 Post Lesson Activities

1. Play a jeopardy game to review the location of recreational and historical places in NC. Students need to know the name of the city and region where the place is located.

Interdisciplinary Connections

· This lesson integrates social studies and writing

· Language; have students research the history of a place they have visited and write a report about it. Have students share what they learned with the class.

North Carolina People, Geography, and the Environment

Objective: Students will complete projects that will teach the impact of the relationship of geography and the environment and how it affects the people of North Carolina. Students will examine this relationship in the past and the present.

People Past and Present

Part 1:

Students will first interview an elderly person that was born and has lived in North Carolina their entire life. In the interview they will be responsible for designing a schedule of daily weekday activities when they were around the age of a 4th grader.

Students will then make their own daily weekday schedule of their own life.

When both schedules have been completed students will examine the following questions.

What differences do you see in your schedule as compared to the elderly person you interviewed?

Why are children’s schedules today so much different than people of long ago?

How has a changing North Carolina affected the way people live?

Three Regions Scavenger Hunt

Part 2:

Students will go on a scavenger hunt to find natural resources or pictures of natural resources native to one of North Carolina’s three regions. Clues about which area the resources came from will be provided in the search. Once students have found all the objects they must try to figure out which region it came from and why. After completion of the scavenger hunt students will examine the following questions.

How were these resources used in the past?

Why are these resources still important to us today? What would we do if some of these resources were no longer available?

As a follow up activity students must choose one natural resources to complete a research report describing the natural resource and its importance to North Carolina.

Traveling Through North Carolina

Angela Stanley

Subjects: Social Studies, Writing, Technology, Media (Information Skills)

Plan with Media Specialist and Technology Specialist

Grade: 4

Time: 4- 30 min. sessions Media Center

4- 30 min. sessions in classroom (writing)

2- 45 min. sessions in computer lab—wireless lab

Objectives: Social Studies

3:02 Identify people, events, symbols, places and documents within North Carolina.

English/Language Arts:

3:06 Conduct research for assigned or self-selected projects from a variety of sources through the use of technological and informal tools.

Example: print, print texts, artifacts, people, libraries, and computer networks

4:03 Make oral and written presentations using visual aids in awareness of purpose and audience.

5:04 Compose multiple paragraphs

Technology

1:09 Recognize and discuss the importance of citing sources of copyrighted material and documents.

1:15 Recognize, discuss, and model responsible and safe behavior using online resources as a class/group/individual.

3:07 Locate, select, organize, and present content information from the Internet for a specific purpose and audience, citing sources.

Students will research tourist attractions in North Carolina, in the Media Center, using print resources.

Students will continue research in computer lab using internet in preparation for a persuasive writing assignment and creating a brochure.

Students will write persuasive papers to convince tourists to visit their chosen tourist attraction in North Carolina.

Students will create travel brochures using wireless mobile lab.

Students will use their brochures, artifacts, and research information during a Travel Fair to present information to persuade their peers, parents, teachers, and community to visit places in North Carolina.

Invite staff from Chamber of Commerce to judge During the Travel Fair.

Lighthouse Database/Booklet

Angela Stanley

Subjects: Social Studies, Technology

Objective: Students will use NC WISE OWL to explore the North Carolina Lighthouses. Using a chart, students will document information that can later be used into creating a database. Students will learn about North Carolina’s coast and the importance of lighthouses to North Carolinians through history.

Students will use NC WISE OWL to gather information on each of the lighthouses. See printable sheet. Students will then use Apple Works to create a database.

Students will then report on each lighthouse creating pages for a student made book. Can have published and if cost too much they can be created on computer and copied. Teacher may bind them for a creative look.

Extension: Students create a Hyperstudio or PowerPoint presentation about one of the lighthouses. Include when it was built, its height, color, location, kind of signal it submits, and why it was/is important to North Carolinians.

	North Carolina Lighthouses
	When Built
	Height
	Kinds of Signals/distance
	Color
	Location
	Interesting Facts

	Ocracoke
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Cape Hatteras
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Cape Lookout
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Bodie Island
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Currituck Beach
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Oak Island
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

	Bald Head
	Built in...
	Built in...
	Built in...
	Built in...
	Built in...
	Built in..

Colonial Jobs / Modern Jobs

Carol Ann Bingham

North Carolina Social Studies Standards

· Competency Goal 1: The learner will apply the five themes of geography to North Carolina and its people

Objectives
· 1.03 Suggest some influences that location has on life in

 North Carolina such as major cities, recreation areas,

 industry, and farms.

· 1.04 Evaluate ways the people of North Carolina used,

 modified, and adapted to the physical environment,

 past and present.

· 1.05 Assess human movement as it relates to the physical

 environment.

Pre-Lesson Activities

1. Review the five colonial jobs featured in the North Carolina

Social Studies Weekly newspaper previously used as guided reading material during colonial NC learning centers.

(barrowman, tinker, rabbit woman, night-soil carter, town crier)

2. Students choose a colonial job to compare and contrast to a

modern job of the same function.

Materials

· NC Social Studies Weekly issue on colonial jobs

· Internet access for research

· Books on living during colonial times

· Advertising section of modern newspapers

· Yellow pages of modern telephone book

· Adults willing to be interviewed about their work or knowledge of a modern job

· Colored pencils

· Drawing paper

· Computer lab with power point program

· Power point program with instructions for creating training guide

· Example of instruction manual from colonial times

Project 1

Students will draw two illustrations showing their colonial job and modern job. The illustrations must show the correct clothing, hairstyle, equipment, setting, etc. of the time period.

Project 2

Students will create a training manual for the colonial job. It should be made of materials used during colonial times.

Students will create a power point presentation to be used as a training guide for the modern job. Directions will be given through a power point presentation.

Items to be included in the training manual (5 pages) / training guide (5 slides)

1. Job name / one NC region where the job would be located

2. Job name / job description / drawing or clip art

3. Clothing and accessories needed (5 articles)

4. Equipment needed (3 pieces)

5. List 5 things you need to know in order to do this job

Webquest: Let’s plan a trip!

Antoinette Nicholson

INTRODUCTION:

Your mother has accepted a job in another state. This means you and your family will be moving from Ohio to North Carolina. You will be traveling by car and your parents are attempting to figure out which route to take. They also want this to be somewhat of an educational experience for you.

TASK:

Your task is to find the shortest route from Youngstown, Ohio to Rose Hill, North Carolina using the computer and one of the web sites listed in Resources below. After you have found the shortest route, you will need to find another route using a fold out (paper) map of the Eastern United States.

For each trip you will need to answer the following questions in your travel journal:

1) How many miles will you travel?

2) How many miles will be spent on each road?

3) How many hours and minutes are you traveling?

4) Which direction will you be traveling on each road?

5) Do you pass any famous, historical, or important landmarks on the trip? You may use encyclopedia or library books for help on this question.

6) If so, what are they?

7) Why are these places considered famous, historical, or important?

8) How many states do you go through? Name them.

9) Which route would be the best route to take when you move? Why?

PROCESS:

· Using the computer, click on one of the web sites listed in Resources to find the shortest route from Youngstown, Ohio to Rose Hill, North Carolina.

· Print out the directions with the map.

· Write in travel journal about the process and which web site was used for directions.

· Using the fold out (paper) map, figure out another route.

· Write these directions in your travel journal. Be sure to use both cardinal and intermediate directions.

· With your ruler, use the map scale and figure out how many miles you will be traveling on that route.

· Write this information in your travel journal.

· Pretend you are traveling at 60 miles per hour and figure out traveling time in hours and minutes.

· Write this information in your travel journal. Be sure to show your work.

RESOURCES:

For addresses, type in the following information:

Starting from: 802 Franklin Avenue

Youngstown, OH 44502

Destination (ending at):

226 East South Street

Rose Hill, NC 28458

http://www.yahoo.com/ Click on maps. Click on driving directions. Fill in address information.

http://www.mapquest.com/ Click on get directions. Fill in address information.

http://map.msn.com/ Fill in information. Click on get directions.

Fold out (paper) maps
Encyclopedia
Library books

EVALUATION:
1) Are all questions answered in travel journal?

2) Is travel journal complete? (Don’t forget to date each entry.)

3) Are spelling, grammar, and punctuation rules followed?

4) Is second set of directions written so another person could follow them by reading?

5) Did you use both cardinal and intermediate directions for second route?

6) Is all work shown for figuring out hours and minutes traveled on second route?

7) Is all work shown for figuring out miles traveled on second route?

8) Did you include information about important, famous, or historical sites passed?

10) Are printed directions from computer search included in journal?

CONCLUSION:

You have successfully completed planning a trip for your parents. You have figured out miles traveled, time spent on the road, and even included some educational experiences. When someone else has to travel a long distance, maybe you can be of assistance. CONGRATULATIONS!
North Carolina Travelers

Bonnie C. Fulp

Purpose: Most people love to travel. But where do you go and what will you see and do there? Students will develop 6 brochures of North Carolina to help you with these questions.

 Pre-Lesson Activity:

5. Using a map of NC, draw a horizontal line through NC to divide our state into a top and bottom half. Then draw 2 vertical lines to total 6 parts. This is necessary to give a fair amount of area to each group. There are many ways to form groups within a classroom. Each group should be as even as possible. Each member will have the responsibility of doing his/her fair share.

5. Before being grouped, students can independently make a rough draft of the information required on the final group brochure. Using tri-fold white paper, each student writes the information on the paper. The teacher will assign one of the six books, maps, internet, magazines, and personal interviews to find and write each section required on the rubric for the brochure. The teacher may use one day for two requirements so that the whole class moves together at the same pace.

Lesson: Give each group time to compare each member’s research and information. They will need to pick and choose the research items and eliminate other information. Three facts are needed for each part of the brochure. Therefore the groups will have to determine of they have too much information or if they need more. Brochures may be typed or hand-printed. Pictures or clip art may be scanned, drawn or downloaded. The final work should be interesting, informative, and correct. Each brochure should make others want to visit that area!

 Category

 3

 2

 1

 0

	Graphics/Pictures
	3 Graphics go well with the text and describe your area.
	2 Graphics go well with the text and describe your area.
	1 Graphic goes well with the text and describe your area.
	0 Graphics go well with the text and describe your area.

	Prominent Land Features
	3 Land features and their names are accurately listed.
	2 Land features and their names are accurately listed.
	1 Land feature its name is accurately listed.
	0 Land features and their names are listed.

	Agriculture Products
	3 Agriculture products are listed for your area.
	2 Agriculture products are listed for your area.
	1 Agriculture product is listed for your area.
	0 Agriculture products are listed for your area.

	Industrial/Business Products
	3 Industrial or business products are listed for your area.
	2 Industrial or business products are listed for your area.
	1 Industrial or business product is listed for your area.
	0 Industrial or business products are listed for your area.

	Cultural Groups
	3 Cultural groups from the past or present are listed for your area.
	2 Cultural groups from the past or present are listed for your area.
	1 Cultural group from the past or present is listed for your area.
	0 Cultural groups from the past or present are listed for your area.

	Traditions, Crafts, Music
	3 Different types of traditions, crafts or music from the past that are carried on today are listed for your area.
	2 Different types of traditions, crafts or music from the past that are carried on today are listed for your area.
	1 Different type of traditions, crafts or music from the past that are carried on todayis listed for your area.
	0 Different types of traditions, crafts or music from the past that are carried on today are listed for your area.

	Festivals
	3 Different festivals are listed from your area.
	2 Different festivals are listed from your area.
	1 Different festival is listed from your area.
	0 Different festivals are listed from your area.

	Well Known Person
	3 Well known people are listed from your area. They can be past or present.
	2 Well known people are listed from your area. They can be past or present.
	1 Well known person is listed from your area. They can be past or present.
	0 Well known people are listed from your area. They can be past or present.

	Historical Sites/Byways
	3 Historical sites or scenic byways are listed for your area.
	2 Historical sites or scenic byways are listed for your area.
	1 Historical site or scenic byway is listed for your area.
	0 Historical sites or scenic byways are listed for your area.

	Educational Sites
	3 Sites that would increase your knowledge of NC are listed from your area.
	2 Sites that would increase your knowledge of NC are listed from your area
	1 Site that would increase your knowledge of NC is listed from your area
	0 Sites that would increase your knowledge of NC are listed from your area

Letter Grade
Points earned

A

24-30

B

17-23

C

10-16

Inc.

0-9

Cruisin’ Carolina

Alan Brown

Expected Outcomes: Students will…

· Locate towns and cities on a NC Travel Map using the coordinate grid system

· Create polygons by connecting cities on the map.

· Calculate the length of a missing side of a polygon using given information.

· Identify major travel routes that connect major cities in the state.

Pre-Lesson Activities:

5. Review the parts of a map with students (title, key, symbols, compass rose, inset maps, index)

5. As a class, make a list of as many NC cities as possible.

5. From the list, identify whether the cities are in the Coastal Plain, Piedmont, or Mountains.

5. Review using coordinate grids and ordered pairs; over then up just an airplane – it goes down the runway and then takes off. (On the state travel map the ordered pairs use letters and numbers.)

5. Review the formula for finding perimeter.

5. Teach students how to use the map index to help them locate cities on the map.

Materials Needed for Each Small Group:

· Laminated travel map

· Ruler or Yard Stick

· Calculator

· Vis-à-vis marker

· Copy of Cruisin’ Carolina worksheet

Time: 45-50 minutes

Lesson Activity:

5. Divide students into small groups.

5. Give each group the necessary materials.

5. Do the first problem together as a class.

5. Have students work together in small groups to complete the entire worksheet. For students that my finish early, have them create their own problems using the map index.

Review: Come together as a class and go over the answers. Discuss regions and major highways that connect major cities while going over the answers.

Post Lesson Activity: Individually have student create a travel itinerary for a road trip within the state. This must include major cities traveled to, major highways taken, and the mileage between cities and total trip mileage.

Websites: NC Department of Transportation http://www.ncdot.org/
Name:

Date:

Cruisin’ Carolina

Directions: Locate each of the listed cities on the travel map and connect them using a marker and a ruler. Label the given distances between each of the cities for each problem. Using the total distance measurement, figure out the distance that is missing.

	Cities
	Distance

	Greensboro to Winston-Salem
	29 miles

	Winston-Salem to High Point
	_______ miles

	High Point to Greensboro
	18 miles

Total Trip Distance: 67 miles

In what region of the state are all of these cities located?

	Cities
	Distance

	Raleigh to Durham
	29 miles

	Durham to Chapel Hill
	11 miles

	Chapel Hill to Raleigh
	_______ miles

Total Trip Distance: 72 miles

These three cities make up an area called “The Triangle”.

	Cities
	Distance

	Wilmington to Jacksonville
	________ miles

	Jacksonville to Goldsboro
	70 miles

	Goldsboro to Wilmington
	96 miles

Total Trip Distance: 218 miles

In what region of the state are all of these cities located?

	Cities
	Distance

	Manteo to Edenton
	66 miles

	Edenton to Bath
	60 miles

	Bath to New Bern
	________ miles

	New Bern to Manteo
	158 miles

Total Trip Distance: 335 miles

	Cities
	Distance

	Charlotte to Hickory
	57 miles

	Hickory to Asheville
	________ miles

	Asheville to Murphy
	112 miles

	Murphy to Charlotte
	239 miles

Total Trip Distance: 495 miles

In what two regions of the state are these cities located?

	Cities
	Distance

	Rocky Mount to Lumberton
	129 miles

	Lumberton to Concord
	133 miles

	Concord to Mount Airy
	95 miles

	Mount Airy to Rocky Mount
	________ miles

Total Trip Distance: 552 miles

In what two regions of the state are these cities located?

If you finish early, create your own problems for another group to solve.

Additional Resources

Some participants requested completing activities or resources not specifically required for the Trek NC program.

[image: image16.jpg]

Graphing North Carolina Cities

Students will create a bar graph illustrating the population of five cities in North Carolina. The students must have at least one city from each region. The students must show how the cities population differs. The students will write information about the five cities in North Carolina to be included in the class’s book Oh! The Places We Would Go!
Exploring Native American Culture

1. Create a recyclable instrument using items around the house. (Science)

2. Native America (group) students will work in groups and research a Native American tribe that originated in North Carolina. The paper or poster must include the cultural traditions, music and regions that the tribe comes from. Presentation must include pictures, music, artifacts and oral presentation.

5. Lumbee

4. Hopi

5. Cherokee

5. Apache

5. Occaneechi

6. Papago

North Carolina Trivia Questions

Jessica Rainwater

These questions and answers can be copied, placed on index cards and laminated.

What building materials did Native Americans use over the centuries?

Woven mats, strips of bark, and hewn logs

What are three ways Native Americans used to get food?

Horticulture, hunting, and gathering

How did the Native Americans make arrowheads?

By flaking – hitting a stone with a harder stone

What types of vessel came to Halifax from the Atlantic Ocean in the 1700s?

Sloops, schooners, and brigs

What is an artifact?

Any object made or altered by humans

What is an archaeologist?

A person who digs up and scientifically studies the remains of past cultures

What can personal items sometimes tell us about an archaeological site?

The date of the site and social and economic status of the person who owned the items

Where can I learn more about archaeology in Halifax?

The Montfort House

Which was faster in 18th century North Carolina: travel by land or travel by water?

Travel by water

Why was Halifax settled?

It sat where several important toads met and on the Roanoke River

Interstate 95 is about eighty two feet wide. How wide were most North Carolina roads in the 1700s?

Eight feet or less

What does the April 12, 1776 on the North Carolina flag signify?

The day when the Fourth Provincial Congress approved the Halifax Resolves

How many signed the Halifax Resolves?

One – James Green, Jr., the secretary of the provincial congress

What do the Declaration of Independence and the Halifax Resolves have in common?

Both documents called for independence from Great Britain

How many delegates attended the Fourth Provincial Congress?

Eighty-three

When did the Battle at Guildford Courthouse take place?

March 15, 1781

Who was the leader of the British Army during the Revolutionary War?

Lieutenant General Earl Cornwallis

What was the term used to refer to those loyal to the British government?

Loyalists

Which region is Guilford Courthouse in?

Piedmont region

Who was the leader of the southern department of the American forces during the Revolutionary War?

Major General Nathaniel Greene

About how many men fought in the Battle at Guilford courthouse?

About 2,000 men fought for the British, and about 4,500 men fought for the American forces.

Where was the turning point of the American Revolution?

Battle at Guildford Courthouse

What was Nathaniel Greene’s fighting strategy?

To attack and would the British and then retreat to fight another day

What was the term used to refer to those loyal to the new colonies?

Patriots

What was the approximate number of dead or wounded at the Battle at Guilford Courthouse?

About 260 died or were wounded for the American forces, and about 500 died or were wounded for the British Army.

What was the nickname for the British troops derived from their uniforms?

Red-coats

Quilting the Underground Railroad

Angela Stanley

Subjects: Social Studies, Math, Art, Reading

Grade: Fourth-Fifth
Time: 3 days (50 min. each day)

Objectives:

Students will be able to work as a class to create a quilt mapping a route on the Underground Railroad.

Each student will be able to create one quilt block using quilt symbols to contribute to the quilt.

Materials:

Sweet Clara and the Freedom Quilt by Deborah Hopkinson

Hidden in Plain View by Jacqueline Tobin

Follow the Drinking Gourd by Jeanette Winter

Construction paper

Scissors

Glue

Markers

Optional-If you have a craft of sewing-- blocks can be made out of material. Note-may take few days longer. Bring in volunteers to help.

Begin by introducing the book Sweet Clara and the Freedom Quilt. Tell students that this is a book about one method slaves used to communicate with each other on the Underground Railroad. Read the story aloud. Let students watch-Follow the Drinking Gourd. (1994). Reading Rainbow. Lincoln, NE: GPN Distributors. Discuss how Clara made a quilt showing a route for the slaves to take to escape to freedom. Point out how the map had to be hidden in the quilt so the slave masters wouldn’t discover it. Tell the class that they will be making their own freedom quilt, showing own route to freedom that slaves might have followed.
Share information from Hidden in Plain View about how the slaves put codes into their quilts. Show examples of some of the blocks they might have used and what they meant. Students could also research information at this time about quilt pieces.

Help class plan their own freedom quilt. Use the route from Follow the Drinking Gourd or another similar story about the Underground Railroad. Have students find important locations and symbols mentioned in the story. Have them share information with class. Decide as a class what important locations and symbols to include.

Draw map on the board, with the help of the class, showing all important locations. Make sure everyone agrees on the resulting map. Create a master plan from this.

Have students work in teams to figure out what size the quilt should be, and the number of blocks. Encourage them to come up with different answers and why. Let them share their answers. Then decide on what results to use. (It may be useful to decide this ahead of time and have them figure dimensions from a sample.)

Have students draw a plan for their block. Have them work with other students whose blocks are near theirs to line up any rivers or lakes. Then have them decide on some quilt symbols for other objects on their map such as mountains, trees, cities, safe houses, etc. If their block doesn’t have much more than a river, then have them come up with a symbol to remind runaway slaves of dangers or other ideas to help slaves along.

Give students time to work on their own blocks. When they finish their own block, have them write which block it is, the name of any rivers and what the symbols represent.

If made using material it can be sewn into a completed quilt. If made with construction paper-punch holes in each side of the blocks and tie the quilt together using string. Use for bulletin board or at my school each class thinks of an item to be auctioned at our Fall Festival. This would be a wonderful product made by students to be auctioned to the highest bidder.

Assessment:

Observations of student made quilt blocks.

Students work to create a readable map with matching rivers or other bodies of water.

The use of symbols to represent important locations on the quilt.

Extensions or other ideas of quilt making:

North Carolina Symbol Quilts

North Carolina County Quilting

What Makes Up a Community Quilt

North Carolina Governors Quilt

North Carolina Timeline Quilt

PAGE
12

